

Decorrelated Fast Cipher

Serge Vaudenay

Ecole Normale Supérieure – CNRS

August 1998

First Advanced Encryption Standard Conference

Private Communications

message space: $\mathcal{M} = \{0, 1\}^{128}$

message block: $PT \in \mathcal{M}$

encryption function: AES_K (permutation over \mathcal{M})

Security of Block Ciphers

→ (secret) random permutation with a given (public) distribution

→ we study the attack “on average” on the key

Definition. AES is ϵ -secure against a class CL of attack if

$$\forall \mathcal{A} \in \text{CL} \quad \Pr_{\omega, K} [\mathcal{A}^{\text{AES}_K} = K] \leq \epsilon$$

Previous Work on Provable Security

[Shannon 49]: notion of perfect secrecy, impossibility of achieving it

[Wegman-Carter 81]: provably secure MAC with universal hashing

[Luby-Rackoff 88]: the Feistel scheme with random round function is “almost” a random permutation

[Biham-Shamir 90]: notion of differential cryptanalysis

[Lai-Massey-Murphy 91]: notion of Markov cipher

[Matsui 93]: notion of linear cryptanalysis

[Nyberg-Knudsen 92]: construction of cipher which is provably resistant against differential cryptanalysis

[Matsui 96]: construction of MISTY which is provably resistant against differential and linear cryptanalysis

Perfect Decorrelation

To the order 1:

$\forall \text{PT} \text{ AES}_K(\text{PT})$ has a uniform distribution

To the order 2:

$\forall \text{PT} \neq \text{PT}' \text{ (AES}_K(\text{PT}), \text{AES}_K(\text{PT}'))$ has a uniform distribution
(among all (CT, CT') such that $\text{CT} \neq \text{CT}'$)

To the order d :

$\forall (\text{PT}_i \neq \text{PT}_j) \text{ (AES}_K(\text{PT}_1), \dots, \text{AES}_K(\text{PT}_d))$ uniform
(among all $(\text{CT}_1, \dots, \text{CT}_d)$ such that $\text{CT}_i \neq \text{CT}_j$)

Resistance Against Differential Cryptanalysis

If AES has a perfect decorrelation to the order 2, then for all $a \neq 0$ and $b \neq 0$, we have

$$\Pr_{K, \text{PT}}[\text{AES}_K(\text{PT} \oplus a) = \text{AES}_K(\text{PT}) \oplus b] = \frac{1}{2^{128} - 1}.$$

→ AES resists “on average” against any differential attack with a fixed characteristic.

Basic Examples

The Vernam Cipher (One-time pad) [Vernam 26]

$$\text{AES}_K(\text{PT}) = \text{PT} \oplus K \quad \text{with } K \in_U \{0, 1\}^{128}$$

→ perfect decorrelation to the order 1

Basic COCONUT Cipher

$$\text{AES}_{A,B}(\text{PT}) = (A \times \text{PT}) \oplus B \quad \text{with } (A, B) \in_U \text{GF}(2^{128})^* \times \text{GF}(2^{128})$$

→ perfect decorrelation to the order 2

Design Strategy

- we do not need “perfect” decorrelation: we tolerate imperfect decorrelation as long as we can quantify it
- we do not want $\text{GF}(2^m)$ multiplication: we want fast software implementations
→ use the integer multiplication
- we do not want *ad hoc* construction: we want to get decorrelation on arbitrary cipher by adding a few “decorrelation modules”
→ we add the

$$F_{A,B}(x) = (A \times x + B) \bmod p \bmod 2^m$$

decorrelation module with $(A, B) \in_U \{0, \dots, 2^m - 1\}^2$.

Decorrelation Distance

To each random mapping F from \mathcal{A} to \mathcal{B} we associate the $\mathcal{A}^2 \times \mathcal{B}^2$ -matrix $[F]^2$: the **pairwise distribution matrix**.

Given $x = (x_1, x_2) \in \mathcal{A}^2$ and $y = (y_1, y_2) \in \mathcal{B}^2$, we have

$$[F]_{x,y}^2 = \Pr[F(x_1) = y_1, F(x_2) = y_2].$$

Definition. Given two random functions F and G from \mathcal{A} to \mathcal{B} , the pairwise decorrelation distance between F and G is

$$\|[F]^2 - [G]^2\| = \max_{x_1, x_2} \sum_{y_1, y_2} \left| \Pr \begin{bmatrix} F(x_1) = y_1 \\ F(x_2) = y_2 \end{bmatrix} - \Pr \begin{bmatrix} G(x_1) = y_1 \\ G(x_2) = y_2 \end{bmatrix} \right|$$

Theoretical Results

If

$$F_{A,B}(x) = (Ax + B) \bmod (2^{64} + 13) \bmod 2^{64}$$

for $(A, B) \in_U \{0, 1\}^{128}$ and F^* is a random function on $\{0, 1\}^{64}$ with a uniform distribution then

$$\|[F]^2 - [F^*]^2\| \approx 2^{-58}.$$

If $\text{DFC}_{A_1, B_1, \dots, A_6, B_6}$ is a 6-round Feistel cipher in which each round function can be written

$$\text{RF}_i(x) = \text{CP}((A_i x + B_i) \bmod (2^{64} + 13) \bmod 2^{64})$$

for $(A_1, B_1, \dots, A_6, B_6) \in_U \{0, 1\}^{768}$ and C^* is a random permutation on $\{0, 1\}^{128}$ with a uniform distribution then

$$\|[\text{DFC}]^2 - [C^*]^2\| \approx 2^{-113}.$$

Security Results

Let $\epsilon = ||[\text{DFC}]^2 - [C^*]^2||$.

For any differential or linear distinguisher, if the complexity is far less than ϵ^{-1} , then the success probability is negligible.

→ no such attacks possible if a key is used less than 2^{92} times.

For any iterated attack of order 1, if the complexity is far less than $\epsilon^{-\frac{1}{2}}$, then the success probability is negligible.

→ no such attack possible if a key is used less than 2^{48} times.

Iterated Attack of Order 1

Input: a cipher AES, a complexity n , a test \mathcal{T} , an acceptance set A

1. for i from 1 to n do
 - (a) get a new (X, Y) pair with $Y = \text{AES}(X)$ pair
 - (b) set $T_i = 0$ or 1 with an expected value $\mathcal{T}(X, Y)$
2. if $(T_1, \dots, T_n) \in A$ accept otherwise reject

The attack is successful if AES is likely to be accepted and a random permutation is likely to be rejected.

One Encryption

The Round Function

We let $RK_i = (ARK_i, BRK_i)$.

The output of the decorrelation module is

$$(ARK_i \times R_i + BRK_i) \bmod (2^{64} + 13) \bmod 2^{64}$$

The Confusion Permutation

We use a Round Table $RT(0), \dots, RT(63)$.

The Expansion Function

We use two linear functions EF_1 and EF_2 and let $RK_0 = 0$.

$EF_1(K)$ and $EF_2(K)$ are used exactly 4 times.

Implementations

microprocessor	cycles-per-bit	clock-frequency	bits-per-second
AXP	4.36	600MHz	137.6Mbps
Pentium	5.89	200MHz	34.0Mbps
SPARC	6.27	170MHz	27.1Mbps

Motorola 6805 (smart cards): one encryption within 9.80ms.

Security

Assumption:

Enc_{EF_1} indistinguishable from a random permutation within 4 calls

- no differential or iterated attack of order 1 on 6 rounds
- weak keys for $\text{ARK}_2 = \text{ARK}_4 = \text{ARK}_6 = 0$ (one out of 2^{192})
- exhaustive search on 80 keys within 22 years for 2^{56} bps possible
- no timing attacks (with constant-time implementations)
- no photofinishing attack (no bitslice)
- weak when reduced down to 4 rounds

Errata

Last lines of EES in the extended abstract (p. 9):

78d56ced 94640d6e f0d3d37b e67008e1 86d1bf27 5b9b241d_x
eb64749a_x

Eq. (26) in the extended abstract (p. 8) and Eq. (22) in the full report (p. 9):

$$\text{EES} = \text{RT}(0)|\text{RT}(1)|\dots|\text{RT}(63)|\underline{\text{KD}}|\underline{\text{KC}}$$